6.3 图的遍历

从已给的连通图中某一顶点出发,沿着一些边访问图中所有的顶点,且使每个顶点仅被访问一次,就叫做图的遍历(Graph Traversal)。

图中可能存在回路,在访问完某个顶点之后 可能会沿着某些边又回到了曾经访问过的顶点。

如何确保图中每个顶点仅被访问一次?

6.3 图的遍历

```
为了避免重复访问,可设置一个标志顶点是
否被访问过的辅助数组 visited [];
```

辅助数组 visited []的初始状态为 0;

在图的遍历过程中,一旦某一个顶点i被访问,就立即让 visited [i]为 1,防止它被多次访问。

6.3 图的遍历

- □图的两种遍历方法
 - ▶深度优先遍历
 - ▶广度优先遍历

深度优先搜索算法 (DFS, Depth First Search)

从图中某个顶点V。出发,访问此顶点,然后依次从V。的各个未被访问的邻接点出发深度优先搜索遍历图,直至V。的所有邻接点都被访问到。

若此时图中尚有顶点未被访问,则另选图中一个 未曾被访问的顶点作起始点,重复上述过程,直至 图中所有顶点都被访问到为止。

深度优先搜索算法

深度优先遍历的序列: A B D H E C F G

遍历过程中生成的树称为深度优先生成树。

图的深度优先遍历==树的先序遍历

深度优先搜索算法

基本思路:

- 1. 访问顶点v;
- 2. 从v的未被访问的邻接点中选取一个顶点w, 从w出发进行深度优先遍历;
- 3. 重复上述两步,直至图中所有和v有路径相通的顶点都被访问到。

深度优先搜索算法

算法描述:

1. 如何选择未被访问的顶点?

```
void dfsTraverse(){
 for (v=1; v \le n; v++) visited[v]=false;
 for (v=1; v \le n; v++)
 if (!visited[v]) dfs(v);
2. 如何实现dfs(v)?
 void dfs(int v){
 visited[v]=true; visitFunc(V);
 for (w=firstAdjVex(v); w; w=nextAdjVex(v,w))
 if (!visited[w]) dfs(w);
```

DFS 算法效率分析:

设图中有 n 个顶点, e 条边, 遍历时对图中每个顶点至多调用一次DSF函数, 遍历图的过程就是对每个顶点查找其邻接点的过程, 消耗的时间取决于所采用的存储结构

- ◆如果用邻接矩阵来表示图,查找每个顶点的邻接 点所需的时间为0(㎡)。
- ◆如果用邻接表来表示图,查找每个顶点的邻接点 所需的时间为0(e),加上访问 n个头结点的时间 ,因此遍历图的时间复杂度为0(n+e)。

二、广度优先搜索BFS (Breadth First Search)

BFS算法思想:

从图中的某个顶点V₀出发,并在访问此顶点之后 依次访问V₀的所有未被访问过的邻接点,之后按这些 顶点被访问的先后次序依次访问它们的邻接点,直至 图中所有和V₀有路径相通的顶点都被访问到。

若此时图中尚有顶点未被访问,则另选图中一个 未曾被访问的顶点作起始点,重复上述过程,直至图 中所有顶点都被访问到为止。

二、广度优先搜索BFS

树的按层次进行访问的次序:

A. B. C. D. E. F. G. H. I. J. K. L

57

《图》

投票 最多可选1项

实现树的按层次进行访问,是否需要辅助结 构?

- A 需要
- B 不需要

广度优先搜索BFS

广度优先搜索是一种分层的搜索过程,每向前走一步可能访问一批顶点,不像深度优先搜索那样有往回退的情况。因此,广度优先搜索不是一个递归的过程,其算法也不是递归的。

除了辅助数组 visited []之外,为了实现逐层访问,算法中使用了一个队列,以记忆正在访问的这一层和上一层的顶点,以便于向下一层访问

```
Void BFSTraverse( Gragh G, int v) {
1.for (v=0; v<G.vexnum; v++) visited[v]=0; //清访问标记
2. InitQueue(Q); //清队列Q;
3. for (v=0; v<G.vexnum; v++) //对每一个顶点v
4. if (!visited[v]) {
 visited[v]=1; visit(v); //访问v; 标记v;
5.
6. EnQueue(Q,v); //v未被访问
7. while (!QueueEmpty(Q)) { // Q不空
 DeQueue(Q,u); //出队头元素到u
8.
9.
 for (w=firstAdjVex(u); w; w=nextAdjVex(u,w))
 if (!visited[w]) {visited[w]=1; visit(w);
10.
 EnQueue(w); //将u的每个未被访问的邻接点w入
11.
队
 }//if
 }//while
 }//if
```


广度优先搜索BFS

算法分析:

- □ 如果使用邻接表表示图,则循环的总时间代价为 d_0 + d_1 + ... + d_{n-1} = O(e), 其中的 d_i 是顶点 i 的度
- □ 如果使用邻接矩阵,则对于每一个被访问过的顶点,循环要检测矩阵中的 n 个元素,总的时间代价为 0(n²)。

DFS与BFS之比较:

- · 空间复杂度相同,都是0(n)(借用了堆栈或队列);
- 时间复杂度只与存储结构(邻接矩阵或邻接表) 有关,而与搜索路径无关。

7.4 图的连通性问题

7.4.1 无向图的连通分量和生成树

- □对无向连通图进行遍历得到的将是一个极小连 通子图,即图的生成树!
 - ✓由深度优先搜索得到的生成树,称为深度优先搜索 生成树。
 - ✓由广度优先搜索得到的生成树,称为广度优先搜索 生成树。
- □对非连通图进行遍历,得到的将是各连通分量的生成树,即图的生成森林!

例2: 画出下图的生成森林(或极小连通子图)

求解步骤:

Step1: 先求出邻接矩阵或邻接表;

Step2:写出DFS或BFS结果序列;

Step3: 画出对应子图或生成森林。

我们选用邻接表方式来求深度优先搜索生成森林

7.4.3 最小生成树 MST(Minimum cost Spanning Tree)

- 使用不同的遍历图的方法,可以得到不同的生成树;
- 从不同的顶点出发,也可能得到不同的生成树。
- 按照生成树的定义,n 个顶点的连通网络的生成树有n 个顶点、n-1 条边。

MST:在网络的多个生成树中,寻找一个各边权值之和最小的生成树。

构造最小生成树的准则

- ❖ 必须只使用该网络中的边来构造最小生成树;
- ❖ 必须使用且仅使用*n*-1条边来联结网络中的*n*个顶点;
- ❖ 不能使用产生回路的边。